

Pittsburgh, PA 15213-3890

CMMI V1.1 and Appraisal Tutorial

Mike Phillips, CMMI Program Manager

Sponsored by the U.S. Department of Defense © 2004 by Carnegie Mellon University

Agenda

- Why focus on Process?
- Background Why use a Model?
- CMMI Structure
- Comparisons with SW-CMM v1.1
- Process Areas Overview
- Appraisal Methodology
- Training

Everyone realizes the importance of having a motivated, quality work force but...

Major determinants of product cost, schedule, and quality

 ...even our finest people can't perform at their best when the process is not understood or operating "at its best."

General Definition of Process

How do you define process?

 A process is a set of practices performed to achieve a given purpose; it may include tools, methods, materials, and/or people.

 While process is often described as a leg of the process-people-technology triad, it may also be considered the "glue" that unifies the other aspects.

Why Focus on Process?

- Process provides a constructive, high-leverage focus...
 - –as opposed to a focus on people
 - »Your work force, on the average, is as "good" as it is *trained* to be.
 - »Working harder is not the answer.
 - »Working smarter, through process, is the answer.
 - –as opposed to a focus on technology
 - »Technology applied without a suitable roadmap will not result in significant payoff.
 - »Technology provides the most benefit in the context of an appropriate process roadmap.

Underlying Premise of Process Improvement

"The quality of a product is largely determined by the quality of the process that is used to develop and maintain it."

Based on TQM principles as taught by Shewhart, Juran, Deming and Humphrey.

Early Process Improvement

- The theories of process management are a synthesis of the concepts of Deming, Crosby, Juran, and others.
- Over the past 30 years, these theories have been used to address problems common to many organizations.
- Solutions have been discovered, but a gap existed between the state of the practice and the state of the art.
- Many of these concepts have been used to build process-improvement models.

What Is a Process Model?

 A model is a structured collection of elements that describe characteristics of effective processes.

 Processes included are those proven by experience to be effective.

сммі

How Is a Model Used?

- to help set process improvement objectives and priorities, improve processes, and provide guidance for ensuring stable, capable, and mature processes
- as a guide for improvement of organizational processes
 - –a place to start
 - -shares the benefit of a community's prior experiences
 - a common language and a shared vision
 - -simplified approximations of reality that provide insight

"All models are wrong, but some are useful."

-George Box

The Problem

- Systems and software disciplines have traditionally not been well integrated
- The importance of software in systems has increased dramatically
 - -Example: % of requirements allocated to software: *
 - » B-2 Stealth Bomber-- 65%
 - » F-22 Raptor -- 80%
- The DOD has emphasized the need to make the systems/software interface more seamless

* Source: Standish Group Chaos Report

сммі

Bridging the Divide

- Systems engineering and software engineering processes are integrated.
- Integrates systems and software disciplines into one process improvement framework.
- Provides a framework for introducing new disciplines as needs arise.

сммі

But We Don't Do That...

- Some organizations see themselves as performing just one discipline
 - Software
 - Systems
 - Acquisition
- But...
 - Software always must be part of some kind of system
 - Systems that don't have software are rare
 - Acquisition can involve both
- Communication and cooperation with other disciplines, even if they are external to our organization is vital

The CMMI Project

- DoD sponsored collaboration between industry, Government, SEI
- Over 100 people involved
 - U.S. Army, Navy, Air Force
 - Federal Aviation Administration
 - National Security Agency
 - Software Engineering Institute
 - ADP, Inc.
 - AT&T Labs
 - BAE
 - Boeing
 - Computer Sciences Corporation
 - EER Systems
 - Ericsson Canada
 - Ernst and Young
 - General Dynamics
 - Harris Corporation
 - Honeywell

- KPMG
- Lockheed Martin
- Motorola
- Northrop Grumman
- Pacific Bell
- Q-Labs
- Raytheon
- Reuters
- Rockwell Collins
- SAIC
- Software Productivity Consortium
- Sverdrup Corporation
- TeraQuest
- Thomson CSF
- TRW

CMMI Models

Source Models

- Capability Maturity
 Model for Software V2,
 draft C (SW-CMM V2C)
- EIA Interim Standard
 731, System Engineering
 Capability Model (SECM)
- Integrated Product
 Development Capability
 Maturity Model, draft
 V0.98 (IPD-CMM)

- Combined System Engineering / Software Engineering model
- Can be applied to:
 - Just the software engineering projects in an organization
 - Just the system engineering projects in an organization
 - -Both
 - IPPD can be used in either/both

Advantages of Each Representation

Continuous Representation	Staged Representation
Provides maximum flexibility for order of process improvement	Predefined and proven path with case study and ROI data
High visibility of improvement within process areas	Focuses on organizational improvement
Easy upgrade from EIA 731	Easy upgrade from SW-CMM
Easy comparison to ISO 15504	Provides familiar benchmarking capability
Improvement of process areas can occur at different rates	Overall results summarized in a maturity level

Comparing **Model Representations**

...for a single process area or a set of process areas

...for an established set of process areas across an organization 16

Relating Process Area Capability and Organizational Maturity 1

- Process area capability and organizational maturity are similar concepts.
- The difference between them is that process area capability deals with a set of processes relating to a single process area or specific practice, while organizational maturity pertains to a set of process areas across an organization.

CMMI Product Suite

Models

-Disciplines

- »Systems Engineering SE
- »Software Engineering SW
- »Integrated Product and Process Development (IPPD)
- »Supplier Sourcing (SS)

-Representations

- »Staged
- » Continuous

Training

- -Model
 - »Introduction to CMMI
 - »Intermediate Concepts
- -Instructor Training
- -Lead Appraiser

Appraisal methods

- Appraisal Requirements for CMMI (ARC)
- –SCAMPI Method Description Document (MDD)

The Bottom Line 1

 Process improvement should be done to help the business not for its own sake.

"In God we trust, all others bring data." - W. Edwards Deming

The Bottom Line 2

- Improvement means different things to different organizations:
 - -What are your business goals?
 - –How do you measure progress?
- Improvement is a long-term, strategic effort:
 - –What is the expected impact on the bottom line?
 - –How will impact be measured?

Categories of Process Improvement Benefits

- Process improvement benefits fall into one of eight general categories:
 - -improved schedule and budget predictability
 - -improved cycle time
 - -increased productivity
 - -improved quality (as measured by defects)
 - -increased customer satisfaction
 - -improved employee morale
 - -increased return on investment
 - –decreased cost of quality

Improved Schedule and Budget Predictability

(Based on 120 projects in Boeing Information Systems)

Reference: John D. Vu. "Software Process Improvement Journey: From Level 1 to Level 5." 7th SEPG Conference, San Jose, March 1997.

Improved Cycle Time

Source: Software Engineering Div., Hill AFB, Published in Crosstalk May 1999

Increased Productivity

Source: Software Engineering Div., Hill AFB, Published in Crosstalk May 1999

Increased Productivity and Quality

Productivity Rate and Quality Performance

* For Software Programs

Topics

- → The structure of the CMMI documents
 - The structure of the CMMI Continuous representation
 - The structure of the CMMI Staged representation
 - Summary

Organization of Continuous Model -1

- Six chapters provide an overview
 - -The Introduction
 - -Structure of the Model
 - -Model Terminology
 - -Capability Level and Generic Model components
 - –Understanding the Model
 - **–Using the Model**

Organization of Continuous Model -2

Process areas

- »Process management
- »Project Management
- »Engineering
- »Support

Appendixes

- »References
- »Acronyms
- »Glossary
- »Required and expected Model Elements
- »CMMI Project Participants
- »Equivalent Staging

Organization of Staged Model -1

- Six chapters provide an overview
 - -The Introduction
 - -Structure of the Model
 - -Model Terminology
 - -Maturity Levels, Common Features, and Generic Practices
 - –Understanding the Model
 - –Using the Model

Organization of Staged Model -2

Process areas

»Maturity Level: 2 Managed

»Maturity Level: 3 Defined

»Maturity Level: 4 Quantitatively Managed

»Maturity Level: 5 Optimizing

Appendixes

- »References
- »Acronyms
- »Glossary
- »Required and expected Model Elements
- »CMMI Project Participants

сммі

Model Components

- Process Areas
 - -Specific Goals
 - –Specific Practices
 - -Generic Goals
 - -Generic Practices
 - »Typical Work Products
 - »Sub-practices
 - »Notes
 - »Discipline Amplifications
 - »Generic Practice Elaborations
 - »References

CMMI Structure One Model, Two Representations

Topics

- Structure of the CMMI documents
- → The structure of the CMMI continuous representation
 - The structure of the CMMI staged representation
 - Summary

Process Area Capability Profile

A process area capability profile may be represented by a set of points in two dimensions.

- -the process dimension
 - » "What" you do
- -the capability dimension
 - » "How well" you do it

Process Area (What you do)

The Process Dimension

• The values on this axis describe what processes (described within *Process Areas*) you perform.

Process Areas

- Process Areas (PAs) are a cluster of related practices.
- •They are the major building blocks in establishing process capability.
- •Example PA: "Requirements Management"

Category	Process Area
Project Management	Project Planning Project Monitoring and Control Supplier Agreement Management Integrated Project Management(IPPD) Integrated Supplier Management (SS) Integrated Teaming (IPPD) Risk Management Quantitative Project Management
Support	Configuration Management Process and Product Quality Assurance Measurement and Analysis Causal Analysis and Resolution Decision Analysis and Resolution Organizational Environment for Integration (IPPD)
Engineering	Requirements Management Requirements Development Technical Solution Product Integration Verification Validation
Process Management	Organizational Process Focus Organizational Process Definition Organizational Training Organizational Process Performance Organizational Innovation and Deployment

Capability Levels

- A capability level is a well-defined evolutionary plateau describing the capability of a process area.
- There are six capability levels.
- Each level is a layer in the foundation for continuous process improvement.
- Thus, capability levels are cumulative, i.e., a higher capability level includes the attributes of the lower levels.

The Capability Levels

0 Incomplete

An Example Process Area Capability Profile

Goals and Practices

 Goals and Practices are the model elements used to realize the values on both the capability and process dimensions.

-Goal

»A high level statement of the outcome to be achieved by effective implementation of a group of practices. (These are "required.")

-Practice

»A description of an action that is necessary to enact a key element of a process area. (These are "expected," and "alternate practices" are acceptable.)

Specific and Generic Goals and Practices

- Specific Goals and Specific Practices
 - realize the process dimension
 - therefore, they apply to a particular Process
 Area
- Generic Goals and Generic Practices
 - realize the capability dimension
 - therefore, they apply across all Process Areas

Critical Distinctions

performed vs. managed

•--the extent to which the process is planned; performance is managed against the plan; corrective actions are taken when needed

managed vs. defined

•--the scope of application of the process descriptions, standards, and procedures (i.e., project vs. organization)

•defined vs. quantitatively managed

•--the predictability of process performance

quantitatively managed vs. optimizing

•--the process is continuously improved by addressing common causes of process variation

Improving a Process Area

GP1.1 through GP5.2 CL1+CL2*+CL3* SPs

CL5 Optimizing Defect prevention, proactive improvement, innovative technology insertion and deployment

GP1.1 through GP4.2 CL1+CL2*+CL3* SPs

CL4 Quantitatively Managed

Measure process performance, stabilize process, control charts, deal with causes of special variations

GP1.1 through GP3.2 CI 1+CI 2*+CI 3* SPs

CL3
Defined

Project's process is tailored from organization's standard processes, understand process qualitatively, process contributes to the organizations assets

GP1.1 through GP2.10 CL1 + CL2* SPs

↑ CL2 Managed Adhere to policy, follow documented plans and processes, apply adequate resources, assign responsibility and authority, train people, apply CM, monitor, control, and evaluate process, identify and involve stakeholders, review with management

GP1.1 CL1 (base) SPs CL1 Performed

Perform the work

No GPs or SPs exist

CL0

Not performed, incomplete

^{*} Advanced practices exist only in the Engineering PAs.

REQM - Capability Levels 1 & 2

Requirements Management

Specific practices (CL1 - "base")

SP1.1-1: Obtain an Understanding of

Requirements

SP1.3-1: Manage Requirements Changes SP1.5-1: Identify Inconsistencies Between

Project Work and Requirements

Generic practices (CL1)

GP1.1: Perform Base Practices

Specific practices (CL2 - "advanced")

SP1.2-2: Obtain Commitment to Requirements

SP1.4-2: Maintain Bidirectional Traceability of Requirements

Generic practices (CL2)

GP2.1: Establish an Organizational Policy

GP2.2: Plan the Process

GP2.3: Provide Resources

GP2.4: Assign Responsibility

GP2.5: Train People

GP2.6: Manage Configurations

GP2.7: Identify and Involve Relevant Stakeholders

GP2.8: Monitor and Control the Process

GP2.9: Objectively Evaluate Adherence

GP2.10: Review Status with Higher Level Management

REQM - Capability Level 3

Requirements Management

Specific practices (CL1 & CL2)

SP1.1-1: Obtain an Understanding of Requirements

SP1.2-2: Obtain Commitment to Requirements

SP1.3-1: Manage Requirements Changes

SP1.4-2: Maintain Bidirectional Traceability of Requirements

SP1.5-1: Identify Inconsistencies Between Project Work and Requirements

Generic practices (CL1 & CL2)

GP1.1: Perform Base Practices

GP2.1: Establish an Organizational Policy

GP2.2: Plan the Process

GP2.3: Provide Resources

GP2.4: Assign Responsibility

GP2.5: Train People

GP2.6: Manage Configurations

GP2.7: Identify and Involve Relevant Stakeholders

GP2.8: Monitor and Control the Process

GP2.9: Objectively Evaluate Adherence

GP2.10: Review Status w/Higher Level Management

Specific practices (CL3)

All the CL1 & CL2 Specific Practices

Generic practices (CL3)

All the CL1 & CL2 Generic Practices plus(+):

GP3.1: Establish a Defined Process

GP3.2: Collect Improvement Information

REQM - Capability Levels 4 & 5

Requirements Management

Specific practices (CL4)

Generic practices (CL4)

All the CL1 & CL2 Specific Practices All the CL1 & CL2 & CL3 Generic Practices plus(+):

GP4.1: Establish Quantitative Objectives for the Process

GP4.2: Stabilize Subprocess Performance

Specific practices (CL5) Generic practices (CL5)

All the CL1 & CL2 Specific Practices All the CL1 & CL2 & CL3 & CL4 Generic Practices plus(+):

GP5.1: Ensure Continuous Process Improvement

GP5.2: Correct Root Causes of Problems

Summary

- CMMI models were developed with broad participation and review.
- Process Areas identify "what you do."
- Capability Levels identify "how well you do it."

Topics

- Structure of the CMMI documents
- The structure of the CMMI Continuous representation document
- → The Structure of the CMMI Staged representation
 - Summary

Maturity Levels

- A maturity level is a well-defined evolutionary plateau on the path to becoming a mature organization.
- There are five maturity levels.
- Each level is a layer in the foundation for continuous process improvement.

The Maturity Levels

Structure of the CMMI Staged Representation

<u>Commitment to Perform</u>: creates policies and secures sponsorship for process improvement efforts

<u>Ability to Perform</u>: ensures that the project and/or organization has the resources it needs to pursue process improvement

<u>Directing Implementation</u>: collects, measures, and analyzes data related to processes

<u>Verification</u>: verifies that the projects and/or organization's activities conform to requirements, processes, and procedures

Maturity Levels Cannot Be Skipped

- A level provides a necessary foundation for effective implementation of processes at the next level.
 - Higher level processes are easily sacrificed without the discipline provided by lower levels.
 - The effect of innovation is obscured in a noisy process.
- Higher maturity level processes may be performed by organizations at lower maturity levels, with risk of not being consistently applied in a crisis.

Process Areas

- •Process Areas (PAs) are clusters of related practices performed collectively to achieve a set of goals.
- •They are the major building blocks in establishing the process capability of an organization.
- •Each process area has been defined to reside at a given maturity level.

Process Areas by Maturity Level

Level	Focus	Process Areas
5 Optimizing	Continuous process improvement	Organizational Innovation and Deployment Causal Analysis and Resolution
4 Quantitatively Managed	Quantitative management	Organizational Process Performance Quantitative Project Management
3 Defined	Process standardization (SS) (IPPD) (IPPD)	Requirements Development Technical Solution Product Integration Verification Validation Organizational Process Focus Organizational Process Definition Organizational Training Integrated Project Management Integrated Supplier Management Risk Management Decision Analysis and Resolution Organizational Environment for Integration Integrated Teaming
2 Managed	Basic project management	Requirements Management Project Planning Project Monitoring and Control Supplier Agreement Management Measurement and Analysis Process and Product Quality Assurance Configuration Management
1 Initial		

CMMI Cor

Common Features

Common features are a means of categorizing Generic practices.

- Commitment to perform:
 establishment of management policies
- Ability to perform:
 establishment and maintenance of plans,
 resources, assigned responsibility and
 authority, and training
- Directing implementation:
 measurement, control, and performance practices
- Verification:
 ensure implementation and compliance

Another way to look at Common Features -1

- Common feature categories are very similar across process areas.
- They are referred to as Institutionalization Common Features because they:
 - ensure the process areas are effective, repeatable and lasting
 - provide needed infrastructure support

Common Feature Examples -1

from Requirements Management Process Area

•Commitment to perform:

 Establish and maintain an organizational policy for planning and performing the requirements management process.

•Ability to perform:

-Train the people performing or supporting the requirements management process as needed.

Common Feature Examples -2

from Requirements Management Process Area

Directing implementation:

 Place designated work products of the requirements management process under appropriate levels of configuration management.

Verification:

 Review the activities, status, and results of the requirements management process with higher level management and resolve issues.

Summary -1

- There is one CMMI Model with two representations, Staged and Continuous.
- The material in both representations is the same just organized differently.
- Each representation provides different ways of implementing processes
- The CMMI model should be applied using intelligence, common sense, and professional judgment.

сммі

Summary -2

Continuous

- -Flexible in its application so the organization can choose which areas to emphasize.
- Provides equivalent staging to compare to staged representation.

Staged

-Structured for implementation based on proven grouping and ordering of processes.

CMMI-SE/SW Compared to SW-CMM v1.1

SW-CMM v1.1 vs. CMMI **Process Areas**

LEVEL 5	
OPTIMIZINO	;

Defect Prevention Technology Change Mgmt -Process Change Management Causal Analysis and Resolution Organizational Innovation & Deployment

LEVEL 4 MANAGED

Quantitative Process Mgmt Software Quality Mgmt

Organizational Process Performance **Quantitative Project Management**

Organization Process Focus Organization Process Definition **Training Program** Integrated Software Mamt Software Product Engr

Organization Process Focus Organization Process Definition Organizational Training Integrated Project Management

Risk Management

Requirements Development

Technical Solution Product Integration

Intergroup Coordination Peer Reviews

Verification **Validation**

Decision Analysis and Resolution

LEVEL 3 **DEFINED**

Requirements Management Software Project Planning Software Project Tracking & Oversight Project Monitoring and Control Software Subcontract Mgmt Software Quality Assurance **Software Configuration Mgmt**

Requirements Management **Project Planning** Supplier Agreement Management **Product & Process Quality Assurance Configuration Management Measurement and Analysis**

LEVEL 2 REPEATABLE

CMMI Improvements Over the CMM

- Emphasis on measurable improvements to achieve business objectives.
- Process areas have been added to place more emphasis on some important practices:
 - -Risk Management
 - -Measurement and Analysis
 - -Engineering Process Areas
 - –Decision Analysis

Overview of CMMISM SE/SW/IPPD/SS Model Process Areas

Category	Process Area
Project Management	Project Planning Project Monitoring and Control Supplier Agreement Management Integrated Project Management(IPPD) Integrated Supplier Management (SS) Integrated Teaming (IPPD) Risk Management Quantitative Project Management
Support	Configuration Management Process and Product Quality Assurance Measurement and Analysis Causal Analysis and Resolution Decision Analysis and Resolution Organizational Environment for Integration (IPPD)
Engineering	Requirements Management Requirements Development Technical Solution Product Integration Verification Validation
Process Management	Organizational Process Focus Organizational Process Definition Organizational Training Organizational Process Performance Organizational Innovation and Deployment

Project Management Process Areas

- There are eight Project Management Process Areas.
 - -Project Planning
 - Project Monitoring and Control
 - -Supplier Agreement Management
 - -Integrated Project Management
 - –Integrated Supplier Management (SS)
 - -Risk Management
 - -Quantitative Project Management
 - -Integrated Teaming (IT) and IPM(IPPD) will be discussed with IPPD.

Basic Project Management PAs

сммі

Project Planning

- Purpose:
- Establish and maintain plans that define project activities.

Project Planning - Context

Project Planning - Context

Project Planning - Context

Project Planning - Context

Project Monitoring and Control

- Purpose:
- Provide understanding into the project's progress so that appropriate corrective actions can be taken when the project's performance deviates significantly from the plan.

Project Monitoring and Control - Context

Supplier Agreement Management

Purpose:

 Manage the acquisition of products from suppliers for which there exists a formal agreement.

Supplier Agreement Management Context

Advanced Project Management PAs

Integrated Project Management

Purpose:

 Establish and manage the project and the involvement of the relevant stakeholders according to an integrated and defined process that is tailored from the organization's set of standard processes.

Integrated Project Management - Context

Integrated Supplier Management

Purpose:

 Proactively identify sources of products that may be used to satisfy the project's requirements and to manage selected suppliers while maintaining a cooperative project-supplier relationship.

Integrated Supplier Management - Context

Risk Management

Purpose:

 Identify potential problems before they occur, so that risk handling activities may be planned and invoked as needed across the life of the product or project to mitigate adverse impacts on achieving objectives.

Risk Management - Context

Quantitative Project Management

- Purpose:
- Quantitatively manage the project's defined process to achieve the project's established quality and process-performance objectives.

Quantitative Project Management - Context

Summary

- Project Planning
- Project Monitoring and Control
- Supplier Agreement Management
- Risk Management
- Integrated Project Management
- Integrated Supplier Management (SS)
- Quantitative Project Management

Special Note: Integrated Teaming (IT) and IPM(IPPD) will be discussed with IPPD.

Support Process Areas

There are six Support Process Areas:

- Configuration Management
- Process and Product Quality Assurance
- Measurement and Analysis
- Causal Analysis and Resolution
- Decision Analysis and Resolution
- Organizational Environment for Integration will be discussed with IPPD.

Understanding Support Processes

- Support process areas cover the practices that support product development, maintenance, and acquisition.
- They provide essential processes used by all the CMMI process areas, and are typically used in the context of performing other processes.

Basic Support Process Areas

Configuration Management

- Purpose:
- Establish and maintain the integrity of work products using configuration identification, configuration control, configuration status accounting, and configuration audits.

Configuration Management - Context

Process and Product Quality Assurance

- Purpose:
- Provide staff and management with objective insight into processes and associated work products.

Process and Product Quality Assurance - Context

Measurement and Analysis

- Purpose:
- Develop and sustain a measurement capability that is used to support management information needs.

Measurement & Analysis - Context

CMMI Combined Tutorial Feb 16, 2004

Causal Analysis and Resolution

- Purpose:
- Identify causes of defects and other problems and take action to prevent them from occurring in the future.

Causal Analysis and Resolution - Context

Decision Analysis and Resolution

Purpose:

 Analyze possible decisions using a formal evaluation process that evaluates identified alternatives against established criteria.

Decision Analysis and Resolution

- Applicability:
- The project should document guidelines for when a structured decision analysis process is to be used.
- DAR should be applied where significant technical, cost, or schedule risks evolve.

Decision Analysis and Resolution -Context

Engineering Process Areas

- There are six Engineering Process Areas.
- Requirements Management
- Requirements Development
- Technical Solution
- Product Integration
- Verification
- Validation

Engineering Process Areas

Requirements Management

•Purpose:

•Manage the requirements of the project's product and product components and identify inconsistencies between those requirements and the project's plans and work products.

Requirements Management Context

Requirements Development

- Purpose:
- Produce and analyze customer, product, and product component requirements.

Requirements Development - Context

Requirements Development **Context**

Requirements Development Context

Requirements Development Context

Technical Solution

Purpose:

 Design, develop, and implement solutions to requirements. Solutions, designs and implementations encompass products, product components, and product related life-cycle processes either singly or in combinations as appropriate.

Selection Criteria Make/Buy Analysis **Develop the Design** Design Perform Establish a **Establish** the Product Make, Buy, **Tech Data** Interface or Product or Reuse **Package Descriptions** Component **Analyses** I/F Design Documentation **Tech Data** I/F Specification **Package** I/F Control Documents **Design Methods Design Tools** CL 3 **Design Processes** Design Interfaces **Using Criteria**

CMMI

Product Integration

Purpose:

 Assemble the product from the product components, ensure the product, as integrated, functions properly and deliver the product.

Verification versus Validation

- Verification
 - –Did you build the product right?
 - -That is, did you meet the requirements specification?

- Validation
 - –Did you build the right product?
 - -That is, did you meet the operational need?

Verification

Purpose:

• Ensure that selected work products meet their specified requirements.

Validation

- Purpose:
- Demonstrate that a product or product component fulfills its intended use when placed in its intended environment.

Validation - Context

- Customer Requirements
- Product Requirements
- Products
- Validation Requirements

- Process and Support Needs

130

Validation - Context

Validation - Context

Process Management Process Areas

- There are six Process Management Process Areas:
 - -Organizational Process Focus
 - Organizational Process Definition
 - Organizational Training
 - -Organizational Process Performance
 - -Organizational Innovation and Deployment
 - Organizational Environment for Integration will be covered with IPPD

Understanding Process Management Process Areas

•The process management PAs apply across the organization as a whole and provide details that support the Capability Level 3 Generic Goal.

•For selected PAs, the organization has standard processes, which individual projects tailor to their needs.

Understanding Process Management Process Areas

•Process Management PAs can capitalize on project level stability provided by PAs that are institutionalized at CL 2.

•(i.e., policy, planning, resources, responsibility, training, performing the process, managing configurations, monitoring and controlling, objective verification, management review)

Basic Process Management PAs

Organizational Process Focus

- Purpose:
- Plan and implement organizational process improvement based on a thorough understanding of the current strengths and weaknesses of the organization's processes and process assets.

Organizational Process Focus - Context

Organizational Process Definition

- Purpose:
- Establish and maintain a usable set of organizational process assets.

Organizational Process Definition - Context

Organizational Training

•Purpose:

•Develop the skills and knowledge of people so they can perform their roles effectively and efficiently.

Organizational Training - Context

Advanced Process Management Process Areas

Organizational Process Performance

•Purpose:

•Establish and maintain a quantitative understanding of the performance of the organization's set of standard processes in support of quality and process-performance objectives, and to provide the process performance data, baselines, and models to quantitatively manage the organization's projects.

Organizational Process Performance - Context

Organizational Innovation and Deployment

Purpose:

 Select and deploy incremental and innovative improvements that measurably improve the organization's processes and technologies.
 The improvements support the organization's quality and process-performance objectives as derived from the organization's business objectives.

Organizational Innovation and Deployment - Context

Overview of Integrated Product and Process Development IPPD

About IPPD

- IPPD affects all process areas.
- IPPD is not a discipline like SE or SW.
- Rather, it is a way of doing business.
- IPPD is employed in conjunction with the CMMI disciplines (software and systems engineering).

 Implementation of IPPD shapes how you perform the work in these disciplines.

IPPD - Definition

IPPD provides a systematic approach to product development that achieves a timely collaboration of relevant stakeholders throughout the product life cycle to better satisfy customer needs.

IPPD - Definition -2

Integration of the development of product-related processes (e.g., manufacturing, support, training, disposal) during product development is embedded in SE/SW specific practices by involving relevant stakeholders from all life cycle phases and by the concept of "work product."

Stakeholder Involvement

- Stakeholder Involvement is guided and assured by three constructs in CMMI- SE/SW/IPPD:
- GP 2.7 Identify and involve the relevant stakeholders of the process as planned.
- PP SP 2.6-1 Plan the involvement of identified stakeholders.
- IPM SG 2 Collaborate and coordinate with relevant stakeholders.

CMMI Work Product - Definition

- -Any artifact produced by a process.
- -This may include files, documents, parts of the product, services, processes, specifications, and invoices.
- -Examples of processes as work product include a manufacturing process, a training process, and a disposal process.
- –A key distinction between a work product and a product component is that a work product need not be engineered (although it may be).

IPPD in **CMMI** Models

- Then, what makes IPPD different from pure SE/SW implementations?
- IPPD relies on integrated teams to develop the product and processes.
- IPPD provides an integrated work environment and the management of people to incentivize teamwork.
- Processes are tailored to be used by integrated teams.

CMMI Integrated Team Definition

- An integrated team is comprised of people
 - -with complementary skills and expertise
 - appropriate skills and advocacy
 - -fully empowered to represent stakeholders
 - -from all phases of the work product's life cycle
- These people are committed to and are collectively responsible for
 - –delivering specified work products
 - -through timely collaboration

Scope of IPPD

CMMI SE/SW/IPPD adds to CMMI-SE/SW:

- -Two new process areas
 - » Organizational Environment for Integration
 - » Integrated Teaming
- A revised Integrated Project Management (IPPD) process area
- -IPPD amplifications and references
- New glossary definitions and acronyms
- -Overview material

Organizational Environment for Integration (OEI)

- •Purpose:
- •To provide an Integrated Product and Process Development (IPPD) infrastructure and manage people for integration.

Organizational Environment for Integration (OEI)- Context

Organizational Environment for Integration – Context

Integrated Project Management For IPPD

- Purpose:
- Establish and manage the project and the involvement of the relevant stakeholders according to an integrated and defined process that is tailored from the organization's set of standard processes.
- For Integrated Product and Process Development, Integrated Project Management also covers the establishment of a a shared vision for the project and an integrated team structure that will carry out the objectives of the project.

Integrated Project Management (IPPD) - Context

Integrated Project Management (IPPD)

Integrated Teaming

- •Purpose:
- •To form and sustain an integrated team for the development of work products.

Integrated Teaming - Context

CMMI

Integrated Teaming - Context

CMMI

Training

"Introduction to the CMMI" Course, Staged & Continuous (Separate Courses)

Introduction course will enable the participant to

- Understand the importance of defined processes

- Understand the rationale for process improvement

- Comprehend the CMMI model

Identify ways of applying the CMMI model for process improvement

- Systems and software developers
- Systems, Program and software managers
- Practitioners of disciplines that support systems and software
- Government and industry acquirers of software-intensive systems
- Assumes one year of experience in systems and software
- No process improvement or Capability Maturity Model® (CMM®) experience assumed

"Intermediate Concepts of CMMI Models" Course

- Provides a deeper understanding of the CMMI and it's fundamental concepts.
 - -PA's in more detail
 - -Linking the PA's together
 - Interpreting the CMMI for appraisals
 - Application of CMMI for process improvement
- Required as a prerequisite to SCAMPI Lead Appraiser training and "train the trainer" course.

Appraisal Requirements for CMMI (ARC) v1.1

- Similar to the current CMM Appraisal Framework (CAF) V1.0
 - A guide to appraisal method developers
- Specifies the requirements for classes of appraisal methods
 - -Class A: Full, comprehensive appraisal methods
 - -Class B: Initial, incremental, self-appraisals
 - -Class C: Quick-look
- Method developers can declare which class their method fits
- Implications of the desired class of appraisal

Standard CMMI Appraisal Method for Process Improvement (SCAMPI)

- Similar to CBA IPI method
- Led by authorized Lead Appraiser
- Tailorable to organization and model scope

- Source selection appraisals or process monitoring are tailoring options of SCAMPI
- SCAMPI Method Definition Document V1.1

CMMI Lead Appraiser Program

- Similar to existing SEI Lead Assessor and Lead Evaluator programs
 - –Administered by SEI
- Will transition current SW & SE Lead Assessors or Evaluators, as well as new candidates
- Lead Appraiser requirements:
 - -Introduction to CMMI Training
 - Appraisal team experience
 - -Intermediate CMMI Training
 - **–SCAMPI Lead Appraiser Training**

Discoveries in Use

- Appraisal time shows an excellent learning curve
 - —40% reduction in appraisal time over five Australian assessments
- "Shadow appraisals" show ease of transition
 - –High maturity CBA IPI at Litton PRC
 - -TSP based Level 4 CBA IPI at China Lake
- Mappings and gap analyses confirm evolutionary expansion from predecessor models
 - Government and contractors agree on CMMI's improved engineering coverage in contract monitoring

Wrap-Up

CMMI Transition Plan

Development Phase

- Development of CMMI products
- Verification and validation of CMMI products

Transition Phase

- Approval of initial CMMI products for public release
- Evidence of sufficient use
- Transition planning to help organizations use CMMI products

Sustainment Phase

- Upkeep and continuous improvement of the product suite
- Additional evidence of adoption and use

Pilots

V0.2 V1.0 V1.1 Aug 1999 Aug 2000 Dec 2001 SW-CMM, EIA 731 phased out Dec 2003

CMMI Schedule

- Available now
 - CMMI-SE/SW/IPPD/SS, V1.1
 - SCAMPI Method Definition Document. V1.1
 - V1.1 model and method training
- December 2003
 - Sunset period for SW-CMM, EIA/IS 731 completed (no more public courses, new lead assessors)
- January 2004
 - Acquisition "module" available
- December 2005
 - SEI acceptance of SW-CMM appraisals ends

CMMI – What is coming next?

- Emphasis through 2004 is on CMMI adoption and transition from legacy models like SW-CMM V1.1; review and analysis for V1.2
- •"Communities of Practice" will be encouraged (Yahoo groups, TPWeb)
- "Technical Notes" and "Special Reports" will complement V1.1:
 - Mapping CMMI with other standards and models (ISO 9001:2000)
 - Managing COTS integration
 - Making attribute tradeoffs in design (product line practices)
 - Allowing prototypical coverage for specific interests
 (e.g., services [released]; acquisition [in work]; safety & security
 [in work]; marketing [in work]

сммі

CMMI...Re-cap

- ... Is not so different from the models with which we are familiar
- ... Has 2 representations in a single model:
 - Staged
 - Continuous
- ... Contains specific and generic goals that must be satisfied
- ... Is directly related to our work:
 - Not everything we do is just 'software' engineering
 - There is a lot of systems engineering and "other"

Appraisal Topics

- Appraisal Requirements for CMMI
- SCAMPI V1.1 Overview
- SCAMPI Lead Appraiser Authorization
- Future Directions
- Data on Process Improvement

Appraisal Requirements for CMMI

- "The Appraisal Requirements for CMMI (ARC) V1.1 defines the requirements considered essential to appraisal methods intended for use with Capability Maturity Model-Integrated (CMMI) models."
- Based on appraisal principles common to source methods
- Defines three classes of appraisal methods
 - classes reflect common usage modes of appraisal methods
 - ARC requirements are allocated to each method class so as to align with the usage mode characteristics

ARC Appraisal Principles

- Start with an appraisal reference model.
- Use a formalized appraisal process.
- Involve senior management as appraisal sponsor.
- •Focus the appraisal on the sponsor's business objectives.
- Observe strict confidentiality and non-attribution of data.
- Approach the appraisal collaboratively.
- •Focus on follow-on activities and decision-making based cmm cupon the appraisal results.

Appraisal Method Classes

Characteristics	Class A	Class B	Class C
Amount of objective evidence gathered (relative)	High	Medium	Low
Ratings generated	Yes	No	No
Resource needs (relative)	High	Medium	Low
Team size (relative)	Large	Medium	Small
Appraisal Team Leader Requirements	Lead Appraiser	Lead Appraiser or person trained and experienced	Person trained and experienced

СММІ

Implications

- Consider a family of appraisal methods in determining overall appraisal needs
- fit the appraisal method to the actual need,
- many appraisal needs can be met without maturity level or capability level ratings
- •Class A methods may not be the most appropriate choice for organizations early in their process improvement cycle

СММ

Fundamental ARC Concepts

- (Process) appraisal
- Appraisal reference model
- Organizational unit
- Instantiation
- Objective evidence

Process Appraisal

(Process) appraisal - an examination of one or more processes by a trained team of professionals using an appraisal reference model as the basis for determining strengths and weaknesses

<u>Appraisal reference model</u> – the CMMI model to which an appraisal team correlates implemented process activities.

Organizational Unit (OU)

•"The part of an organization that is the subject of an appraisal (also known as the organizational scope of the appraisal). An organizational unit deploys one or more processes that have a coherent process context and operates within a coherent set of business objectives. An organizational unit is typically part of a larger organization, although in a small organization, the organizational unit may be the whole organization."

Appraisal Scope

Defining the"Organizational Unit"

•Selecting CMMISM Model, Representation, and Scope

Instantiation -1

- •CMMI practices are abstractions which are implemented and made real in their application and implementation by projects and organizations
- •The context within which the practice is applied "governs" the implementation
- •The details of the implementation as well as the context within which the practice is implemented is referred to as the instantiation (organizational or project)

"Automobile" Instantiations -2

Instantiation -3

- Sampling and instantiation in process appraisal:
- A representative sample of the practice instantiations (within the organizational unit) is identified,
- The implementation of the practice is reviewed for each member of the sample,
- The extent to which the practice is implemented (as aggregated across the sample) is taken to be a proxy for the extent to which the practice is implemented in the organizational unit.

Objective Evidence

- •"Qualitative or quantitative information, records, or statements of fact pertaining to the characteristics of an item or service or to the existence and implementation of a process element, which are based on observation, measurement, or test and are verifiable."
- •[Adapted from ISO 10011:1994].
- •CMMI Appraisal methods are based on the consideration of objective evidence as the basis for formulation of weaknesses, strengths and ratings.

Data Collection

Sources of Objective Evidence

Instruments

- Organizational assets reflecting evidence of implementation of model practices (e.g., mapping tables)
- Questionnaires

Interviews

- Standard structured interviews; on-call interviews;
 follow-up interviews
- Exploratory or focused questions targeted at manager, practitioners and/or users

Presentations

Briefings, demonstrations

Documents

- Hardcopy, softcopy, hyperlinks

Data Collection and Recording

Team member notes

Tagged to model and data collection sources

Observations

- Inventory of objective evidence for implementation of each model practice
- Weaknesses (where applicable); note that strengths have a different connotation ("above and beyond") and are less relevant to determinations of practice implementation

Findings

Aggregation of weaknesses

CMMI Appraisal Premises

- Goal achievement is a function of the extent to which the corresponding practices are present in the planned and implemented processes of the organization.
- Practice implementation at the organizational unit level is a function of the degree of practice implementation at the instantiation level (e.g., projects)
- The aggregate of objective evidence available to the appraisal team is used as the basis for determination of practice implementation.
- Appraisal teams are obligated to seek and consider objective evidence of multiple types in determining the extent of practice implementation.

194

What is Practice Implementation Verification?

 Verifying practice implementation means the substantiation of practice implementation based on the review of objective evidence.

•For example:

- one might inquire as to whether a (project-specific)
 practice is implemented within a project, or
- one might inquire as to whether a (organization-specific)
 practice is implemented within an organization.

What are practice implementation indicators?

•The fundamental idea of practice implementation indicators (PIIs) is quite simple and broadly applicable to any practice or activity; it is based on the presumption that the conduct of an activity or the implementation of a practice will result in "footprints" which are attributable to the activity or practice.

Example: Balancing a Checkbook

•If one balances one's checkbook at the end of the month then there are several potential ways to confirm that this activity has indeed taken place:

- the person who engaged in the checkbook balancing activity can affirm that this activity was conducted,
- there will likely be a mark in the checkbook for each check or transaction which matches with a corresponding entry in the bank's statement,
- there will likely be a mark on the bank's statement for each check or transaction which matches with a corresponding entry in the checkbook,
- additional artifacts could be identified.

Indicators

•Things that provide a useful and reliable way of predicting that something else is present or true.

•E.g. the fuel gauge in your automobile.

•Pros:

- Can highly simplify repetitive and costly operations
- Can be great time savers

•Cons:

- Can be misleading
- Can be wrong

Indicators in CMMI

•In CMMI, practice implementation indicators (PIIs) refer to the "footprints" that are the necessary or incidental consequence of practice implementation.

•PIIs include artifacts as well as information gathered from interviews with managers and practitioners.

Practice Implementation Indicator Types

Direct Artifacts

 Tangible outputs resulting directly from implementation of a practice (e.g., Typical Work Products)

Indirect Artifacts

 Artifacts that are a side-effect or indicative of performing a practice (e.g., meeting minutes, reviews, logs, reports)

Affirmations

Oral or written statements confirming or supporting implementation of the practice

(e.g, interviews, questionnaires)

PII-based Process Appraisal

- •PII-based process appraisal uses practice implementation indicators as the focus for verification of practice implementation.
- •This is in contrast to an observation-based approach that relies on the crafting of observations that pertain to model implementation strengths or weaknesses (CBA IPI and SCAMPI V1.0 are examples of observation-based approaches.)

Example – Indicators of Practice Implementation

PP SP1.1-1:

Indirect artifacts:

.-Meeting minutes,

-Team charter,

-WBS development notes

Primary artifacts:

-top-level WBS

-task descriptions

-work package descriptions

Establish

a top-level work breakdown structure (WBS)

to estimate the scope of the project.

Affirmations:

- "I worked on the WBS team"
- "We used the WBS"

Direct (type A Plls)

- •The tangible outputs resulting directly from implementation of a specific or generic practice.
- An integral part of verifying practice implementation.
- •May be explicitly stated or implied by the practice statement or associated informative material.

Indirect (type B Plls)

- •Artifacts that are a consequence of performing a specific or generic practice or that substantiate its implementation, but which are not the purpose for which the practice is performed.
- •This indicator type is especially useful when there may be doubts about whether the intent of the practice has been met; e.g., a artifact exists but there is no indication of where it came from, who worked to develop it, or how it is used.

Affirmation (type C Plls)

- •Oral or written statements confirming or supporting implementation of a specific or generic practice.
- •These are usually provided by the implementers of the practice and/or internal or external customers, but may also include other stakeholders (e.g., managers, suppliers).

Aggregation Paradigm

- Capability level and/or maturity level ratings
 - Goal satisfaction
- Practice implementation (OU level)
- Practice implementation (practice instantiation level)

Discipline Model (CMMI SE/SW) CMMI

•In making inferences about the extent to which practices are or are not in place (e.g. implemented), appraisers are expected to draw upon the entire model document as the basis for their decisions.

•Examples:

- Glossary definitions
- Front matter
- Sub-practices
- Related process areas

Tutorial Topics

Appraisal Requirements for CMMI

SCAMPI V1.1 Overview

SCAMPI Lead Appraiser Authorization

Future Directions

Data on Process Improvement

Standard CMMI Appraisal Method for Process Improvement (SCAMPI)

- •Full comprehensive benchmarking appraisal method for CMMI
- ARC class A method
- Lead appraiser authorization program managed and administered by SEI
- •SCAMPI version 1.1 deployed April 2002

SCAMPI Objectives

- •Provide a common, integrated appraisal method capable of supporting appraisals in the context of internal process improvement, supplier selection, and process monitoring
- •Provide an efficient appraisal method capable of being implemented within reasonable performance constraints.

SCAMPI: New Features

- •Usage Modes: internal process improvement, supplier selection, process monitoring
- •Reuse: enhanced ability to use existing model implementation knowledge and reduce the cost of the appraisal
- •Disclosure: standard recommended set of appraisal data for disclosure of appraisal results
- Method Definition: Produced by CMMI Product Team (AMIT)

Focused Investigation

- •Emphasize effective data collection and management techniques throughout the appraisal process
 - Understand what objective evidence is available, and how it contributes toward implementation of model practices
 - Continually consolidate data to determine progress toward sufficient coverage
 - Focus appraisal resources where further investigation is needed
 - Avoid unnecessary or duplicated effort that does not contribute toward sufficient coverage or significantly greater confidence in appraisal results

Appraisal Concept of Operations

SCAMPI Phase Structure

- Phase I Plan and Prepare For Appraisal
- Phase II Conduct Appraisal
- Phase III Report Appraisal Results

MDD v1.1 Outline

SCAMPI MDD V1.1 Processes

- Analyze Requirements
- Develop Appraisal Plan
- Select and Prepare Team
- Obtain and Analyze
 Preliminary Objective

 Evidence
- Prepare for Collection of Objective Evidence

- Examine Objective Evidence
- Verify and Validate Objective Evidence
- Document Objective Evidence
- Generate Appraisal Results
- Deliver Appraisal Results
- Package and Archive Appraisal Assets

Sample MDD Process

3.1	Analyze Requirements
Purpose	Understand the business needs of the organization for whom the appraisal is being requested. The Appraisal Team Leader will collect information and help the appraisal sponsor match appraisal objectives with their business objectives.
Entry Criteria	Alnitial contact between the appraisal sponsor and authorized SCAMPI Lead Appraiser has occurred. The Lead Appraiser has been given access to members of the sponsoring organization, and asked to develop a proposal.
Inputs	 Sponsor, Initial Requirements and Constraints, Process-related Legacy Information
Activities	3.1.1. Determine Appraisal Objectives 3.1.2. Determine Appraisal Constraints 3.1.3. Determine Appraisal Scope 3.1.4. Determine Outputs 3.1.5. Obtain Commitment to Appraisal Input
Outputs	Appraisal Input
Outcome	The decision to proceed with the appraisal based on a shared understanding of the appraisal objectives, constraints and scope.
Exit Criteria	The appraisal input has been approved by the appraisal sponsor and placed under change management.

- •Example MDD process description based on information mapping approach.
- •MDD processes contain the following, as applicable:
- Purpose Entry Criteria Inputs Activities -Outputs - Outcomes - Exit Criteria
- Tools and techniques Metrics Verification & Validation - Records - Tailoring - Interfaces -Summary of activities
- •Tags and format are used consistently to aid navigation and references.

Sample MDD Activity

3.1.1 Determine Appraisal Objectives

Activity Description

The business needs for process improvement drive the requirements for the conduct of any given appraisal, and generally include one or more of three closely related factors:

- Reducing costs
- Improving quality, and
- · Decreasing time to market

The fundamental premise of process improvement is that organizational processes significantly impact these factors.

A fair and objective characterization of the process in use in the organization(s) is the essential reason for conducting an appraisal. In addition to this motivation, a sponsor's desire to conduct an appraisal could be driven by one or more of the following business related goals:

- Document a credible benchmark that reflects successful process improvement
- Evaluate areas of potential risk that may effect the performance of the organization
- Involve members of the appraised organization in improving the performance of the process
- Support specific decisions related to the direction of a new or existing improvement program
- Motivate a supplier to focus on process issues that affect their performance on a contract

Required Practices

Identify sponsor and relevant stakeholders, and establish communication.

Document business and appraisal objectives

Assure alignment of appraisal objectives to business objectives

Determine and document appraisal usage mode (internal process improvement, supplier selection, process monitoring).

Parameters and Limits

At least one communication between appraisal team leader and sponsor (Some usage modes may limit this significantly, others may require much more than one interaction).

- •Example MDD activity description based on information mapping approach.
- Content for MDD activities is structured as follows:
- Activity Description
- Required Practices
- Parameters and Limits
- Optional Practices
- Implementation Guidance

Determination of Practice Implementation

- Assumptions:
 - the appraisal team understands the context in which the practice is being implemented, and
 - understands the practice intent.
- The basic approach to determination of practice implementation is to:
 - characterize the degree to which the practice is implemented, and
- note any factors which should be considered in addition as the instantiation data is aggregated (strengths, weaknesses, etc.).

Characterizing Practice Implementation - CMMI

- Assign characterization values reflecting the extent of practice implementation for each instance
- Aggregate practice characterizations to organizational unit level using defined method aggregation rules
- Iterate and focus revisions to data collection plan
- Generate findings based on aggregation of weaknesses and strengths

Characterizing Practice Implementation - CMMI

Fully	Direct artifacts present and appropriate
Implemented (EI)	Supported by indirect artifact and/or affirmation
(FI)	No weaknesses noted
Largely	Direct artifacts present and appropriate
Implemented	Supported by indirect artifact and/or affirmation
(LI)	One or more weaknesses noted
Partially	Direct artifacts absent or judged inadequate
Implemented (PI)	Artifacts or affirmations indicate some aspects of the practice are implemented
	One or more weaknesses noted
Not	Any situation not covered by above
Implemented (NI)	

Practice Implementation Across cmmi **Instantiations**

Instantiation	Extent of Imp.	Preliminary Findings
Project 1	FI	(S) Strength words
Project 2	PI	(W) Weakness words

Projects (other)	FI	

Aggregation to Goal

Practice	Extent of Imp.	Preliminary Findings
SP x.1-1	FI	(S)
SP x.2-1	PI	(W)
SP x.3-1	FI	
SP x.4-1	FI	

SCAMPI Aggregation and Rating

(optional)

Maturity Levels
Capability Levels
Process Areas

Goals

Final Findings

Organizational
Unit Level
Preliminary
Findings
Weakness(es)
LI
Strength(s)

							//	/
Inst.	Direct		Indirect		Affirmation		Obs.	Char.
11	Indicator(s)	✓	Indicator(s)	✓	Indicator(s)	×	Weakness(es)	LI
12	Indicator(s)	✓			Indicator(s)	\checkmark	Strength(s)	FI
13	Indicator(s)	×	Indicator(s)	×	Indicator(s)	✓		PI
14	Indicator(s)	✓	Indicator(s)	√				FI

Instantiation Level

Rating Goals

- •Goal ratings are a function of the extent to which the corresponding practices are present in the planned and implemented processes of the organization.
- •Team judgement is used to rate goals where the objective evidence doesn't render the outcome plainly obvious.
- If all practices are FI, then the goal must be satisfied.
- If all practices are NI, the goal can't be satisfied.
- The conditions between the two extremes require professional judgment.

Aggregation and Consensus

- Capability Level and/or Maturity Level Ratings
- Goal Satisfaction Ratings
- Practice Implementation Characterizations
 - (organizational unit level)
- Practice Implementation Characterizations
 - (practice instantiation level)

Level of Consensus

Full Team

Full Team

Full Team

Mini-Team

Data Collection and Rating Concepts

Corroboration

Must have direct artifacts, combined with <u>either</u> indirect artifact or affirmation

Coverage

- Must have sufficient objective evidence for implementation of each practice, for each instance
- Must have face-to-face (F2F) affirmations (avoid "paper-only appraisals"):
 - » At least one instance for each practice ("one column")
 - » At least one practice for each instance ("one row")
 - » <u>or 50%</u> of practices for each PA goal, for each project, have at least one F2F affirmation data point

Affirmation Coverage Rules - Summary

	Project-1	Project-2	Project-3	Project-4	$\sum Row$
PA.SPx.1-1					
PA.SPx.2-1					
PA.SPx.3-1					
PA.SPx.4-1					
Σ Column					2
	•				7

<u>or</u>, 2. "50% rule": ≥ 50% of PA practices for each goal, for each project, have at least one face-to-face (F2F) affirmation data point

1. "One Row, One Column"

Verification and Reporting

Verification

- Verify implementation of model practices at instantiation and organizational levels
- Populate appraisal team inventory of objective evidence from organizational assets

Reporting

- Preliminary findings
- Final findings

Tailoring SCAMPI

- •SCAMPI users need to clearly understand the "degrees of freedom" they have when planning an appraisal
- Where can there be no deviation from what is prescribed by the method?
- Where can alternative implementations be considered?
- -Where are there opportunities for customization?
- •Why alternative implementations and/or customizations?
- Adapt method to special circumstances
- Exploit opportunities for additional efficiencies
- Take advantage of special circumstances

1 6

Appraisal Disclosure Form -1

- •New to SCAMPI V1.1 a standard set of information for use by appraisal sponsors in disclosing the results of an appraisal
- •Benefits the community by recognizing that there is a minimum amount of information which must be disclosed in order for reasonable conclusions to be drawn or for comparisons to be made.
- •A fully executed ADS is a required part of the appraisal report submitted by the SCAMPI Lead Appraiser to the SEI.

сммі

Appraisal Disclosure Form -2

- Standard information content for SCAMPI Appraisal Disclosure Form:
 - Appraisal sponsor and sponsor's organizational affiliation
 - Appraisal Team Leader, appraisal team members and organizational affiliations
 - Organizational Unit appraised
 - CMMI model (version, representation and domains)
 - Appraisal method used (e.g. SCAMPI V1.1)
 - Itemization of process areas rated and process areas not rated
 - Maturity level and/or capability level ratings assigned
 - Dates of onsite activity
 - Date of issuance of ADS
- Signature of Appraisal Team Leader (as a minimum); appraisal team members and appraisal sponsor optional

SEI Appraisal Program

•Goals:

- Maximize value and use of SEI appraisal methods facilitated by qualified, trained individuals.
- Transition appraisal technology in an effective manner, maintaining consistency and quality in the process.
- •The SEI has added a SCAMPI track to its Appraisal Program for SCAMPI Lead Appraisers

SEI Transition Partners

•To provide leadership in the transition of new software engineering technology into practice, Carnegie Mellon University/SEI licenses specific SEI technologies—typically training courses or appraisal services—to organizations that we call "transition partners."

сммі

TP Infrastructure for CMMI

Authorization Costs

Course or Service	U.S. Government	U.S. Industry*	Int'l*
SCAMPI Lead Appraiser Training (5 days)	\$3200 per seat	\$4,000 per seat	\$6,000 per seat
SEI Observation Fee (daily rate plus travel)	\$1,200/day +	\$1,500/day +	\$1,500/day +
	travel	travel	travel
Annual Support Fee (per candidate or authorized Lead Appraiser)	\$2,400 - 1 st	\$3,000 - 1 st	\$4,500 - 1 st
	\$2,000 - 2 nd +	\$2,500 - 2 nd +	\$3,750 - 2 nd +

^{*} The costs indicated above apply to U.S. Industry and International organizations with internal and/or commercial use licenses.

SLA Authorization Timeline

Information Returned to the SEI

- •The Process Appraisal Information System (PAIS) exists at the SEI as a repository of appraisal data.
- •Strict confidentiality is maintained; results are reported in industry aggregates without attribution to project, persons, or organizations.
- •The PAIS form, along with other required appraisal artifacts, are to be returned to the SEI within 30 days after each appraisal.

Renewal of Authorization

- •Authorization as a Lead Appraiser is currently valid for a twoyear period.
- •Renewal depends upon satisfactorily meeting Lead Appraiser responsibilities and having an affiliation with an SEI Transition Partner with a license for delivering SCAMPI Appraisal services.
- •Successful completion of any courses required for authorization renewal.

Renewal Considerations

- Sponsor feedback forms
- Team member feedback forms
- Random audit results
- Substantiated reports of any misuse of SEI materials and SCAMPI methodology
- Review of appraisal data returned to SEI

Tutorial Topics

- Appraisal Requirements for CMMI
- SCAMPI V1.1 Overview
- SCAMPI Lead Appraiser Authorization
- Future Directions
- Data on Process Improvement

Future Directions

- SCAMPI Class B and C Appraisals
- "Registered" Appraisals for Source Selection
- SCAMPI appraisals on SW-CMM V1.1

Tutorial Topics

- Appraisal Requirements for CMMI
- SCAMPI V1.1 Overview
- SCAMPI Lead Appraiser Authorization
- Future Directions

Data on Process Improvement

Intro to the CMM and CMMI Attendees (Cumulative)

CMMI Appraisals Around the World

Analysis conducted 13 June 2003

• USA	39
• Japan	21
• India	9
 United Kingdom 	5
 Australia 	3
China	2
France	2
Taiwan	2
 Canada 	1
Russia	1
South Korea	1

Switzerland

СММІ

Organization Maturity Profile

U.S. and Non-U.S. Organization *cmmi* **Maturity Profiles**

SCAMPISM Version 1.1 Appraisals

- 93 Appraisals
- 87 Organizations
- 46 Participating companies
- 12 Countries
- 55% Non-U.S. organizations

Analysis conducted July 10, 2003

Where are the Appraisal Results Coming From?

•87 Organizations

Commercial
DoD Contractor
Civil Contractor
Military Org
Civil Org
In House Dev

Reporting Organization Types

сммі

Organization Size

Appraisal Data Analysis

Selected Models

Model	Staged/Continuous
SW + SE	34/8
SW + SE + IPPD	1/1
SW + SE + IPPD + SS	1/2
SW + SE + + SS	5/2
SW	20/6
SE	8/2

Number of Lead Appraisers Authorized (Cumulative)

For More Information About CMMI

-Go to CMMI Website

- » <u>http://sei.cmu.edu/cmmi</u>
- » http://seir.sei.cmu.edu/seir/
- » https://bscw.sei.cmu.edu/pub/bscw.cgi/0/79783
- » http://dtic.mil/ndia (first second, and third annual CMMI Conferences)
- » http://www.faa.gov/aio